


道道等可以

第1章 电路的基本概念与基本定律


- 1.1 电路的作用与组成部分
- 1.2 电路模型
- 1.3 电压和电流的参考方向
- 1.4 欧姆定律
- 1.5 电源有载工作、开路与短路
- 1.6 基尔霍夫定律
- 1.7 电路中电位的概念及计算


本章要求:

- 一、理解电路模型概念的意义;
- 二、理解电压与电流参考方向的意义;
- 三、理解电路的基本定律并能正确应用;
- 四、了解电路的有载工作、开路与短路状态,理解电功率和额定值的意义;
- 五、会计算电路中各点的电位。


- 1.1 电路的作用与组成部分
- 1.2 电路模型
- 1.3 电压和电流的参考方向
- 1.4 欧姆定律
- 1.5 电源有载工作、开路与短路
- 1.6 基尔霍夫定律
- 1.7 电路中电位的概念及计算


1.1 电路的作用与组成部分


电路是电流的通路,是为了某种需要由电工设备或电路元件按一定方式组合而成的。

一、电路的作用

1. 实现电能的传输、分配与转换


2. 实现信号的传递与处理


电源: 提供电能的装置

负载:取用电能的装置


中间环节:传递、分配和控制电能的作用


二、电路的组成部分


电源或信号源的电压或电流称为激励,它推动电路工作;由激励所产生的电压和电流称为响应。


电源:将其它形态的能量转换为电能的供电设备。


干电池

发电机

太阳能电池


负载:将电能转换成其它形态的能量。


中间环节: 传输和分配电能及信号的作用。


- 1.1 电路的作用与组成部分
- 1.2 电路模型
- 1.3 电压和电流的参考方向
- 1.4 欧姆定律
- 1.5 电源有载工作、开路与短路
- 1.6 基尔霍夫定律
- 1.7 电路中电位的概念及计算


1.2 电路模型


为了便于用数学方法分析电路,一般要将实际电路 模型化,用足以反映其电磁性质的<mark>理想电路元件</mark>或其 组合来模拟实际电路中的器件,从而构成与实际电路 相对应的电路模型。

例: 一个白炽灯在有电流通过时


消耗电能的电 特性可用电阻 元件表征 产生磁场的电 特性可用电感 元件表征


理想电路元件

理想电路元件是实际电路器件的理想化和近似, 其电特性单一、精确,可定量分析和计算。

电阻元件、电感元件、电容元件和电源元件等。


电感元件

电容元件


电路模型

与实际电路相对应、由理想元件构成的电路图,称为实际电路的电路模型。


例: 手电筒

手电筒由电池、灯泡、开关

和筒体组成。


9 4 间 实际电路

电路模型


手电筒的电路模型


电池是电源元件,其参数为电动势E和内阻 R_0 ;

灯泡主要具有消耗电能的性质,是电阻元件,其 参数为电阻*R*;

筒体用来联接电池和灯泡,其电阻忽略不计,认为是无电阻的理想导体。


开关用来控制电路的通断。


日光灯实际电路


今后分析的都是指电路模型,简称电路。在电路图中,各种电路元件用规定的图形符号表示。


- 1.1 电路的作用与组成部分
- 1.2 电路模型
- 1.3 电压和电流的参考方向
- 1.4 欧姆定律
- 1.5 电源有载工作、开路与短路
- 1.6 基尔霍夫定律
- 1.7 电路中电位的概念及计算


1.3 电压和电流的参考方向

对电路进行分析计算时,不仅要算出电压、电流、功率值的大小,还要确定这些量在电路中的实际方向。一、电路基本物理量的实际方向


物理中对基本物理量规定的方向

物理量	实际方向	单位
电流 I	正电荷运动的方向	kA、A、mA、 μA
电压 U	高电位 → 低电位 (电位降低的方向)	kV 、V、mV、 μV
电动势E	低电位 → 高电位 (电位升高的方向)	kV 、V、mV、 μV


电路分析中的 (参考方向)


问题的提出:在复杂电路中难于判断元件中物理量的实际方向,电路如何求解?


解决方法

- (1) 在解题前先设定一个参考方向;
- (2) 根据电路的定律、定理,列出物理量间相互关系的代数表达式;
- (3) 根据计算结果确定实际方向。


一、电路基本物理量的参考方向


1. 参考方向

在分析与计算电路时,对电量任意假定的方向。


2. 参考方向的表示方法


例:如图,设 I=1A,则 Iab=?


(1)
$$+1A$$
 (2) $\sqrt{1A}$


3. 实际方向与参考方向的关系


实际方向与参考方向一致,电流(或电压)值为正值;实际方向与参考方向相反,电流(或电压)值为负值。

例:


若 I = 5A,则电流从 a 流向 b;

若I=-5A,则电流从b流向a。


若 U = 5V,则电压的实际方向 从 a 指向 b;

若 U=-5V,则电压的实际方向从 b 指向 a。

注意:

在参考方向选定后,电流(或电压)值才有正负 之分。


例: 电路如图所示。

电动势为 E=3V

方向由负极⊖指向正极⊕;

电压U的参考方向与实际方向相同,U = 2.8V,方向由 Θ 指向 Θ :


电压U'的参考方向与实际方向相反,

$$U'=-2.8V$$
; 即: $U=-U'$

电流 I 的参考方向与实际方向相同


$$I = 0.28A,$$

由田流向日, 反之亦然。


- 1.1 电路的作用与组成部分
- 1.2 电路模型
- 1.3 电压和电流的参考方向
- 1.4 欧姆定律
- 1.5 电源有载工作、开路与短路
- 1.6 基尔霍夫定律
- 1.7 电路中电位的概念及计算


1.4 欧姆定律


U、I 参考方向相同时 U、I 参考方向相反时


表达式中有两套正负号:

- (1) 式前的正负号由U、I参考方向的关系确定;
- (2) U、I 值本身的正负则说明实际方向与参考方向 之间的关系。

通常取 U、I参考方向相同(关联)。


参考方向:人为规定的方向。

关联的参考方向: U=IR


非关联的参考方向: U=-IR


判断图中实际方向


(a)

(b)

(c)

(d)


例:应用欧姆定律对下图电路列出式子,并求电阻R。


解: 对图(a)有, U = IR 所以: $R = \frac{U}{I} = \frac{6}{2} = 3\Omega$

对图(b)有, U = - IR 所以:
$$R = -\frac{U}{I} = -\frac{6}{2} = 3\Omega$$

电压与电流参考方向相反

电流的参考方向 与实际方向相反


线性电阻的概念:

遵循欧姆定律的电阻称为线性电阻,它表示该段电路电压与电流的比值为常数。


即:
$$R = \frac{U}{I} = 常数$$

电路端电压与电流的关系称为伏安特性。

线性电阻的伏安特性是一条过原点的直线。


线性电阻的伏安特性


- 1.1 电路的作用与组成部分
- 1.2 电路模型
- 1.3 电压和电流的参考方向
- 1.4 欧姆定律
- 1.5 电源有载工作、开路与短路
- 1.6 基尔霍夫定律
- 1.7 电路中电位的概念及计算


1.5 电源有载工作、开路与短路

1.5.1 电源有载工作


开关闭合,接通电源与负载

1. 电压电流关系

$$I = \frac{E}{R_0 + R}$$


U = IR 负载端电压 或 $U = E - IR_0$


在电源有内阻时, $I \uparrow \rightarrow U \downarrow$ 。

当 $R_0 << R$ 时,则 $U \approx E$

表明当负载变化时,电源的端 电压变化不大,即带负载能力 强。

电工技术


1.5.1 电源有载工作

开关闭合,接通 电源与负载

特征:

$$I = \frac{E}{R_0 + R}$$

U = IR 负载端电压


①电流的大小由负载决定。

负载端电压 或 $U = E - IR_0$

② 在电源有内阻时, $I \uparrow \rightarrow U \downarrow$ 。

$$UI = EI - I^2R_0$$

③电源输出的功率由负载决定。


负载大小的概念:

负载增加指负载取用的<u>电流和</u> <u>功率</u>增加。

$$P = P_{\rm E} - \Delta P$$

负载电源取用产生功率功率

内阻 消耗 功率


例: 已知:电路中U=220V,I=5A,内阻 R_{01} = R_{02} = 0.6 Ω 。

求: (1) 电源的电动势 E_1 和负载的反电动势 E_2 ;

(2) 说明功率的平衡关系。

解: (1) 对于电源

$$U = E_1 - \Delta U_1 = E_1 - IR_{01}$$

即
$$E_1 = U + IR_{01}$$


= 220+5×0.6=223V

$$U = E_2 + \Delta U_2 = E_2 + IR_{02}$$

即
$$E_2 = U - IR_{01} = 220 - 5 \times 0.6 = 217V$$

(2)由上面可得, $E_1 = E_2 + IR_{01} + IR_{02}$

等号两边同时乘以 I,则得 $E_1I=E_2I+I^2R_{01}+I^2R_{02}$


电源与负载的判别

1. 根据 U、I的实际方向判别

电源:

U、I实际方向相反,即电流从"+"端流出,

负载:

(发出功率);

U、I实际方向相同,即电流从"+"端流入,

(吸收功率)。


2. 根据 U、I的参考方向判别

U、I参考方向相同,P = UI > 0,负载;

P = UI < 0,电源。

U、I 参考方向不同,P = UI > 0,电源;

P = UI < 0,负载。


例: 求功率P, 说明 P 的性质

(a) 若: I = 2A, U = 5V, P = UI = 10W (消耗功率) I = 2A, U = -5V, P = UI = -10W (发出功率)


(b) 若: I = 2A, U = 5V, P = UI = 10W (发出功率) I = -2A, U = 5V, P = UI = -10W (消耗功率)


解:

U、I的实际方向相同时,P—消耗功率

U、I的实际方向相反时,P— 发出功率


电气设备的额定值

额定值: 电气设备的安全(正常运行)使用值

- 1. 额定值是电气设备额定的工作条件。
- 2. 额定值是电气设备的工作能力。

例: 灯泡: $U_{\rm N}=220{
m V}$, $P_{\rm N}=60{
m W}$

使用时,电压电流和功率的实际值不一定等于他们的额定值。


电气设备的三种运行状态

额定工作状态: $I = I_N$, $P = P_N$

(经济合理安全可靠)

过载(超载): $I>I_N$, $P>P_N$ (设备易损坏)

欠载(轻载): $I < I_N$, $P < P_N$ (不经济)


电工技术

例:一只220V,60W的白炽灯,接在220V的电源上,试求通过电灯的电流和电灯在220V电压下工作时的电阻。如果每晚工作3h(小时),问一个月消耗多少电能?

解: 通过电灯的电流为

$$I = \frac{P}{U} = \frac{60}{220} A = 0.273 A$$


在220V电压下工作时的电阻

$$R = \frac{U}{I} = \frac{220}{0.273} \Omega = 806 \ \Omega$$

一个月用电

$$W = Pt = 60W \times (3 \times 30) h$$

= 0.06kW × 90h
= 5.4kW. h


1.5.2 电源开路

开关 断开

特征:

电路中某处断开时的特征:

- 1. 开路处的电流等于零; I = 0
- 2. 开路处的电压 U 视电路情况而定。


1.5.3 电源短路


电源外部端子被短接

特征:

$$I = I_S = \frac{E}{R_0}$$

$$I = 0$$

$$P = 0$$


短路电流(很大)

电源端电压

负载功率

$$P_{\rm E} = \Delta P = I^2 R_{\rm O}$$
 电源产生的能量全被内阻消耗掉

电路中某处短路时的特征:

- 1. 短路处的电压等于零; U=0
- 2. 短路处的电流 I 视电路性

为防止事故发生,需 在电路中接入熔断器或 自动断路器,用以保护 电路。


第1章 电路的基本概念与基本定律

- 1.1 电路的作用与组成部分
- 1.2 电路模型
- 1.3 电压和电流的参考方向
- 1.4 欧姆定律
- 1.5 电源有载工作、开路与短路
- 1.6 基尔霍夫定律
- 1.7 电路中电位的概念及计算


1.6 基尔霍夫定律

简单电路:一个电源和多个电阻组成的电路,可以用电阻的串、并联简化计算。


复杂电路:两个以上的有电源的支路组成的多回路电路,不能运用电阻的串、并联计算方法简化成一个单回路电路。


可以用电阻的串并联进行化简


不能用电阻的串并联进行化简


支路: 电路中的每一个分支。

一条支路流过一个电流,称为支路电流。

结点: 三条或三条以上支路的联接点。


回路:由支路组成的闭合路径。

网孔: 内部不含支路的回路。


支路: ab、bc、ca、... (共6条)

结点: a、b、c、d (共4个)

回路: abd、abc、 adbc ... (共7个)

网孔: abd、abc、bcd

(共3个)


1.6.1 基尔霍夫电流定律(KCL定律)

1. 定律

在任一瞬间,流入任一结点的电流等于流出该结点的电流。
 即: $\sum I_{\lambda} = \sum I_{H}$


基尔霍夫电流定律 (KCL) 反映了电路中任一结点处各支路电流间相互制约的关系。


例1: 已知 I_1 = 2A, I_2 = 3A, I_3 = -0.5A, I_5 = 1A,求通过A、B支路的电流 I_1 及交于 B 点的电流 I_4 。


解:对节点 A: $I_R = I_1 + I_2 = 5$ A

对节点 B: $I_4 + I_3 + I_R = I_5$

$$I_4 = +I_5 - I_R - I_3 = +1 - 5 - (-0.5)$$


= -3.5 A


电流的参考方向与实际方向相反


例:电路如图所示,已知 I_1 =7A, I_2 =4A, I_3 =6A, I_6 =5A,试求出 R_4 、 R_5 中的电流。


例: 求电路中的电流 I_1 和 I_2

分析: 电路中有两个节点为A、B, I_1 为节点A的支路电流, I_2 为节点B的支路电流,其它支路电流已知。


<u>对节点A</u> I₁=3A+10A+5A=18A

<u>对节点B</u> 5A=I₂+2A+10A

整理: I₂=5A-2A-10A=-7A


I₁的方向与参考方向相同,

I2的实际方向是向下的。


则说明该电流实际方向与假

设的参考方向相反。


2. 推广


电流定律可以推广应用于包围部分电路的任一假设的闭合面。


如果两个单独的电路只有一条导线


结论:


1.6.2 基尔霍夫电压定律(KVL定律)

1. 定律

在任一瞬间,从回路中任一点出发,沿回路循行一周,则在这个方向上电位升之和等于电位降之和。

在任一瞬间,沿任一回路循行方向,回路中各段电压的代数和恒等于零。 即: $\sum U = 0$


对回路1: $E_1 = I_1 R_1 + I_3 R_3$

或: $I_1R_1 + I_3R_3 - E_1 = 0$

对回路2: $I_2R_2+I_3R_3=E_2$

或: $I_2R_2+I_3R_3-E_2=0$

基尔霍夫电压定律(KVL)反映了电路中任一回路中各段电压间相互制约的关系。


- 1. 列方程前标注回路循行方向;
- 2. 应用 $\sum U = 0$ 列方程时,项前符号的确定: 如果规定电位降取正号,则电位升就取负号。
- 3. 开口电压可按回路处理


对回路1:

电位升 = 电位降 $E_2 = U_{BE} + I_2 R_2$ $\sum U = 0$ $I_2 R_2 - E_2 + U_{RE} = 0$


应用 $\sum U = 0$ 列方程

对网孔abda:

$$I_6R_6 - I_3R_3 + I_1R_1 = 0$$

对网孔acba:

$$I_2R_2-I_4R_4-I_6R_6=0$$

对网孔bcdb:

$$I_4 R_4 + I_3 R_3 - E = 0$$

对回路 adbca,沿逆时针方向循行:

$$-I_1R_1 + I_3R_3 + I_4R_4 - I_2R_2 = 0$$

对回路 cadc,沿逆时针方向循行:

$$-I_2R_2-I_1R_1+E=0$$


例2: 已知 E_1 =7V, E_2 =16V, E_3 =14V, R_1 =16Ω, R_2 =3Ω, R_3 =9Ω。求:S打开时, U_{ab} =?S闭合时, I_3 =?


解:

(1) S 打开时, $I_3 = 0$ $\therefore U_{R3} = 0$ $-E_1 + U_{ab} + E_3 - E_2 = 0$ $U_{ab} = 7 - 14 + 16 = 9V$


(2) S 闭合时,
$$U_{ab} = 0$$

 $-E_1 + E_3 - E_2 + I_3 R_3 = 0$
 $I_3 = (E_1 - E_3 + E_2) / R_3 = 9 / 9 = 1A$


总结:

 $KCL: \Sigma I = 0$ (标注电流的参考方向)

 $KVL: \Sigma U = 0$ (标注回路的循行方向)

或: $\sum IR = \sum E$

注意正负号选择:


$$(\sum IR = \sum E)$$

当E、I的参考方向与回路绕向相同时取正;

当E、I的参考方向与回路绕向相反时取负。

$$(\sum U = 0)$$


如果规定电位降取正号,则电位升就取负号。


第1章 电路的基本概念与基本定律

- 1.1 电路的作用与组成部分
- 1.2 电路模型
- 1.3 电压和电流的参考方向
- 1.4 欧姆定律
- 1.5 电源有载工作、开路与短路
- 1.6 基尔霍夫定律
- 1.7 电路中电位的概念及计算


1.7 电路中电位的概念及计算


一、电位的概念

电位: 电路中某点至参考点的电压,记为" V_X "。 通常设参考点的电位为零。

某点电位为正,说明该点电位比参考点高; 某点电位为负,说明该点电位比参考点低。

电位的计算步骤:


- 1. 任选电路中某一点为参考点,设其电位为零;
- 2. 标出各电流参考方向并计算;
- 3. 计算各点至参考点间的电压即为各点的电位。


二、举例

求图示电路中 各点的电位: V。、 $V_{\rm h}$, $V_{\rm c}$, $V_{\rm d}$.


解:设 a为参考点,即 $V_a=0V$ 设 b为参考点,即 $V_b=0V$ $V_{\rm h} = U_{\rm ha} = -10 \times 6 = -60 \text{V}$

$$V_{c} = U_{ca} = 4 \times 20 = 80 \text{ V}$$

$$V_{\rm d} = U_{\rm da} = 6 \times 5 = 30 \text{ V}$$

$$U_{ab} = 10 \times 6 = 60 \text{ V}$$

$$U_{\rm ch} = E_1 = 140 \text{ V}$$

$$U_{\rm db} = E_2 = 90 \text{ V}$$

$$V_{\rm a} = U_{\rm ab} = 10 \times 6 = 60 \text{ V}$$


$$V_{\rm c} = U_{\rm ch} = E_1 = 140 \text{ V}$$

$$V_{\rm d} = U_{\rm db} = E_2 = 90 \text{ V}$$

$$U_{ab} = 10 \times 6 = 60 \text{ V}$$

$$U_{cb} = E_1 = 140 \text{ V}$$

$$U_{\rm db} = E_2 = 90 \text{ V}$$


结论:


- 1. 电位值是相对的,参考点选取的不同,电路中各点的电位也将随之改变;
- 2. 电路中两点间的电压值是固定的,不会因参考点的不同而变,即与零电位参考点的选取无关。
- 借助电位的概念可以简化电路作图


例1:图示电路,计算开关S 断开和闭合时A点

的电位 $V_{\rm A}$

解: (1) 当开关 S 断开时电流 $I_1 = I_2 = 0$,电位 $V_A = 6V$ 。

(2) 当开关闭合时,电路 如图(b)

电流 $I_2=0$, 电位 $V_A=0$ V 。

